

Evaluating Cloud and Radiation Forecasts produced by the Antarctic Mesoscale Prediction System (AMPS) using AWARE Observations from WAIS Divide and Ross Island

**David H. Bromwich, Keith M. Hines
and Sheng-Hung Wang**

*Polar Meteorology Group
Byrd Polar and Climate Research Center
The Ohio State University
Columbus, OH*

The Antarctic Mesoscale Prediction System (AMPS)

- **Adapted numerical weather prediction system for Antarctica**
 - Polar WRF (Weather Research and Forecasting Model)
 - Variable resolution to 1.1 km
- **Priority Mission: U.S. Antarctic Program (USAP) Weather Support (clouds important for aircraft!)**
- **Collaborators: NCAR and OSU BPCRC**
- **Powers et al. (2012) A decade of Antarctic science through AMPS. BAMS, 93, 1699-1712.**
- **<http://www.mmm.ucar.edu/rt/amps>**

NCAR

AMPS GRIDS

NCAR

McMurdo
Use grid 4
(1.1 km)

**Use AMPS
grid 2 (10
km) for WAIS
evaluation**

**Use December
2015 and
January 2016
AMPS forecasts
and WAIS
observations**

AMPS WAIS Divide Results

Average diurnal cycles for WAIS observations and AMPS forecasts during Dec. 2015 and Jan. 2016

Bars show 95% confidence differences according to the t-test

2-m temperature difference is statistically significant for most hours

10-m wind field appears reasonable

Energy balance can impact West Antarctic ice melt

Surface Energy Balance: Excess shortwave and deficit in longwave → Cloud deficit?

Radiation field can impact sensible and latent heat fluxes at WAIS

AMPS simulates more ice condensate than liquid condensate

Observations indicate insufficient AMPS liquid water at WAIS.

Contributes to LW and SW bias.

Negative bias of 2.6 W m^{-2} for heat flux into WAIS ice

Impacts calculation of melting/surface energy/mass balance for West Antarctica

Temperature ($^{\circ}\text{C}$)

Time-Pressure for December and January

6 hr Rawinsondes

AMPS

Bias

**mid-January
warm period**

cold bias

**AMPS underrepresents the mid-January
warm period associated with melting**

Specific Humidity (g kg^{-1})

Time-Pressure for December and January

AMPS underrepresents the surge in water vapor during the mid-January warm period

Summary of Preliminary AWARE Findings for AMPS at WAIS

**Liquid water deficit in AMPS clouds
with WRF single-moment 5-class microphysics**

**Positive incident SW bias and strong negative incident LW
bias combine to a negative net radiation bias**

**Cold bias at most hours, especially time of minimum
temperature**

Negative bias of heat flux into Antarctic ice at WAIS

**Need to fix multiple things (surface albedo, clouds) for
proper surface energy balance**

Clouds are critical for improving AMPS

AMPS McMurdo Results

Example of AMPS high-resolution climatology

2015 annual mean
10m wind field over the
Ross Island area from
AMPS 1.1km domain

**Complex air flows
impacting the
AWARE
observation site at
the southern tip of
Hut Point
Peninsula due to
strong topographic
forcing.**

AMPS downscaling: 1.1km → 330m

High wind speed ex. – lots of waves appear

AMPS 1.1km @ 12 UTC 20 Aug 2014

AMPS-NDOWN 330m @ 12 UTC 20 Aug 2014

AMPS downscaling: 1.1km → 330m

Low wind speed ex. – more differences

AMPS 1.1km @ 00 UTC 19 Jan 2016

AMPS-NDOWN 330m @ 00 UTC 19 Jan 2016

(Reversed high wind speed color scale)

Plans for AWARE

- **Continue evaluation of AMPS for WAIS**
- **Polar WRF 3.9.1 simulations**
 - **Morrison microphysics (widely used in Arctic)**
 - **Thompson-Eidhammer microphysics (aerosol aware)**
 - **Morrison – Milbrandt microphysics (new)**
- **Polar WRF 3.9.1 sensitivity tests**
 - **alter microphysics**
- **Journal article on AMPS for WAIS**
- **McMurdo Evaluation**